RE92C16- # NATIONAL ECONOMIC COMMERCIAL TRENDS AND THE COMMERCIAL REAL ESTATE PROFESSIONAL # I. Importance of National Economic Trends for the Commercial Real Estate Professional - A. National Economic Trends (i.e. interest rates, SBA financing, price appreciation, commercial property affordability, etc.). - 1. Business's ability to purchase or lease a commercial property - 2. Real Estate Professional's ability to address a business owner's operational needs. - 3. How the investor and capital market plays a role in supplying space, liquidity and capital? ### II. Trends in commercial prices - A. Identifying key components for real estate appraiser, lenders and capital market valuation - B. National commercial and business trends impacting the supply and demand - 1. Liquidity from the private lending sector and SBA availability - 2. Resulting prices that businesses can afford to for purchase or to lease - C. The trends with the Federal Reserve - 1. Treasury Rates, liquidity, benchmarking for investors, capitalization rates, holding periods, rate of returns, cash on cash returns, internal rate of returns and overall yields #### III. State and Municipal economic development plans that are helping businesses A. Examples of job creation that are directly influenced by national real estate trends and the general economy. #### IV. Transitions from Prosperity to Recession and from Recession to recovery A. Theses cycles are not symmetrical #### V. Discussion on various business cycle models and monetary policy - A. Keynesian Theory - B. Economic Behavior Trends - C. Different Factors as keys toward recession or toward recovery - D. Example: quantity theory of money which matches the money supply and its circulation against the price and quantity of products and services ### **VI.** Economic Factors that Can Expose Trends - A. Examples of factors that are leading indicators - B. Examples of factors that are lagging indicators - C. Examples of other factors that are concurrent indicators in changes toward recession and toward recovery ### VII. Commercial Real Estate and the Economy - A. Understanding the role of jobs and the growth of the housing market in Massachusetts - 1. Jobs to support commercial businesses. - 2. Consumer trends with jobs, the economy, housing affordability critical to businesses, business employment, commercial real estate affordability, the creation of inventory supply and demand constraints - 3. The capital market's contribution to the national economy, housing market and multi-family - B. Housing affordability in Massachusetts and its impact on job wages - 1. Impact of national and Massachusetts economy - 2. Impact of mortgage rates on the economy, SBA financing opportunities and commercial loans. - 3. Volatile, stable and/or declining rates positively impacting commercial and residential property values - 4. New and existing commercial sales indicative of a strong or weak market - 5. How does the home value increase affect job placements in Massachusetts and office service jobs? - 6. Trends with office consolidation, lower office density factors and recent college grads entering the Massachusetts job market - C. Increasing or decreasing commercial ownership or leasing market level trends - D. Factors affecting the international, national, regional commercial real estate rate: - 1. Mortgage interest rates and business loans - 2. Unemployment rate - 3. Job Growth - 4. Home and commercial price and rental rate appreciation - 5. Liquidity - 6. Consumer confidence and consumption - 7. Alternative investment options and vehicles - 8. International events ## VIII. Business Demographics (See State of Nation's Housing and Bureau of Labor Statistics) - A. Household growth and their ability to find jobs in the Massachusetts market that support commercial businesses - 1. Overview of the national, regional and Massachusetts commercial market and multi-family market. - B. The demographic trend outlook for the next decade and the impact on retail, office and multi-family markets. - 1. The financial strength of the consumer for consumption; household debt, unemployment statistics, etc. #### IX. Conclusion - A. Key factors that impact the housing, commercial real estate and capital markets role in the economy - B. Factors driving commercial real estate and the investment market price - 1. Interest rates, liquidity, use of capital and financing opportunities and the Federal Reserve and the central banking system - 2. Consumer and business consumption, business growth, international business and the national economy - 3. New job creation or lack of job creation; impact of "off" and "on-shoring" jobs - 4. Existing commercial sales and plans for new construction; what sectors and what are the trends? - 5. Identifying any sectors of job growth and drivers? - C. Business Economic Factors - 1. Capacity Utilization - 2. Productivity Utilization - 3. Business inventory changes #### **Recommended Materials:** - Bureau of Labor Statistics - Federal Reserve Beige Report - Federal Reserve of St. Louis, Boston and other relevant Boards - Massachusetts Economic Development - Business Cycles by Wesley Clair Mitchell